
Educational Studies in Japan: International Yearbook
No. 12, March, 2018. pp. 77-90

Sae Shimauchi*

As internationalization has become part of the raison d’être of universities
worldwide, English-medium instruction (EMI) has emerged as an irresistible
force in the higher education systems of many non-English speaking countries.
In a manifestation of its commitment to internationalization, Japan has seen a
dramatic increase in the number of EMI programs now in place at universities
throughout the country. This paper looks closely at EMI in Japan’s system of
higher education through an examination of the existing literature and an as-
sessment of government policies and university practices designed to interna-
tionalize the system. The different rationales motivating the various stakeholders
(nation, university, and individual) are identifi ed, and the internal and external
factors that have led to the introduction of EMI into Japanese universities are
discussed. Insofar as EMI is more than a mere linguistic change, it will have a
huge impact both on education and research. This paper then raises signifi cant
ideological and practical issues associated with English in education as a tool
of “academic imperialism” in the unique Japanese context. It also addresses
the different practices and adaptations of EMI at Japan’s “elite” and “mass”
universities. Finally, the double meanings of “internationalization” through
EMI programs is conceptualized with using the terms of “internationalization
abroad” and “internationalization at home” through examining the framework
of nationalistic and cosmopolitan dimensions. For the further study and impli-
cations for university practices, the author asserts the importance of developing
language education policy not to serve English imperialism but to facilitate fo-
cused research by students with a critical perspective.

Keywords: Internationalization; English-ization; EMI; University; Japan

English-Medium Instruction in the Internationalization of
Higher Education in Japan: Rationales and Issues

* The Institute of Asia-Pacifi c Studies, Waseda University
 e-mail: saereal@gmail.com

p077-090_08_SHIMAMUCHI_念.indd 77p077-090_08_SHIMAMUCHI_念.indd 77 2018/04/09 17:01:282018/04/09 17:01:28

78 Sae Shimauchi

Introduction

In today’s global knowledge society, the internationalization of higher education has be-
come part of the raison d’être for universities worldwide. Correspondingly, the “English-iza-
tion” of higher education—in particular, the introduction of English-medium education—has
emerged as a growing phenomenon in non-English speaking countries. Many non-Eng-
lish-speaking countries are in the process of transforming their educational programs into
English-medium instruction (EMI) as an alternative to teaching in the country’s language.
According to a series of studies, the number of English-taught programs (ETP)—that is, pro-
grams taught entirely in English—in European higher education has expanded rapidly (Wäch-
ter and Maiworm 2014). In addition to the traditional ETP leaders in the Central West Euro-
pean and Nordic countries, new providers, especially in the Baltic States, are emerging.

In the face of this growing trend, De Wit (2011) casts doubt on the notion that higher
education offered in English equals internationalization, arguing that it can have serious unin-
tended negative consequences, including a decreased emphasis on other foreign languages.
He also notes that an insuffi cient focus on the quality of the English spoken by students and
teachers for whom English is not their native language can lead to a decline in the overall
quality of education (De Wit 2011: 2). Numerous other studies have discussed outcomes and
critical issues related to EMI education in European universities, both with respect to policy
analysis and institutional practices (Doiz et al. 2011, 2012, 2013; Coleman 2006; Phillipson
2009; Wilkinson 2005, 2013).

Compared to non-English-speaking countries in Europe and elsewhere, Japan has been
relatively homogeneous in terms of its language and student demography in higher education.
In addition, unlike many Asian countries, where medium of instruction policies are the lega-
cy of colonial education (Pennycook 1998), Japan has never experienced colonialism and has
long relished its own academic sphere established in the Japanese language. In many ways,
English language colonialism has been revitalized, not by imperial invasion, but by the mar-
ketization and standardization of higher education embodied in such things as the global uni-
versity ranking system.

Curiously, EMI remains an ill-defi ned concept and its meaning is still evolving (Airey
2016; British Council 2013). Although English education and education in English are often
discussed in parallel or practiced in ways that mix the two, the nature, expected outcomes,
and risks associated with each need to be treated differently. This study employs a working
EMI defi nition drawn from several literature streams (British Council 2013; Dearden 2014;
Taguchi 2014). While ESP (English for a Specific Purpose), EAP (English for Academic
Purposes) and CBLT (Content-based Language Teaching) are mainly focused on English lan-

Figure 1　English education and education in English

Language learning Contents learning

Source: author

EMICLIL
EAP

ESP

CBLT

p077-090_08_SHIMAMUCHI_念.indd 78p077-090_08_SHIMAMUCHI_念.indd 78 2018/04/09 17:01:282018/04/09 17:01:28

79English-Medium Instruction in the Internationalization of Higher Education in Japan: Rationales and Issues

guage learning and teaching, and CLIL (Content and Language Integrated Learning) began
with implementation of the plurilingual policy in Europe to facilitate both language acquisi-
tion and content learning, EMI is defi ned here as “the use of the English language to teach
academic subjects in countries or jurisdictions where the fi rst language of the majority of the
population is not English” (Dearden 2014:4). Even with this defi nition, the practice of EMI
in the classroom may vary. This paper focuses exclusively on EMI in Japanese higher educa-
tion as a phenomenon of “English-ization.”

In this era of globalization, the internationalization of higher education has begun to
have a signifi cant infl uence on the Japanese educational system, bringing new meaning and
new challenges. As a non-English-speaking, non-Western and non-postcolonial Asian country,
Japan faces this new stage of internationalization from a somewhat unique perspective. Be-
cause English as a medium of instruction in Japan cannot be decontextualized from the coun-
try’s social, geographical and historical context, it is necessary to provide an adequate de-
scription of its specific context (Hamid et al. 2013). In taking a closer look at EMI in
Japanese higher education, this paper illustrates the various rationales and contributing factors
that have brought EMI into Japanese universities (Section 1). A number of the ideological
and structural issues associated with introducing English as the medium of instruction are ad-
dressed (Section 2), as is the diverse adaptation of EMI at Japan’s “elite” versus “mass” uni-
versities (Section 3). The multi-vocality of internationalization in EMI programs is examined
(Section 4) through an analysis of the existing literature, government policies and university
practices impacting the internationalization of higher education in Japan.

1. Why EMI in Japanese Universities? Rationales and Influencing Factors

As Earls describes the domestic and international developments that impelled the intro-
duction of EMI programs in Germany, (Earls 2016). Japan faces both domestic (internal) and
global (external) factors that drive “English-ization” of its higher education system. One of
the most important international factors is the increase in global student mobility. As one of
the world’s economic giants situated in a non-Western part of the world, Japan has tradition-
ally been a receiver of international students, especially from Asian region. As of 2011, Ja-
pan had approximately 3.5% of all students studying outside their home country (OECD
2013). The Japanese government has focused on receiving foreign students and has promoted
measures to attract more overseas students. In so doing, the government has identifi ed fi ve
main systemic challenges, one of which is the development of academic courses taught in
English to enable non-Japanese speaking students to obtain degrees by studying entirely in a
“foreign language” (MEXT 2013). Although “English” is not specifi cally identifi ed here, the
reality is that a “degree in a ‘foreign language’” implies an English-medium degree program
(EMDP). Indeed, English language learning is called ‘Gaikokugo Katsudou (foreign language
activity)’ in Japanese primary schools.

There is little doubt that the linguistic complexity of the Japanese language can be a
competitive disadvantage for universities attempting to attract international students, especial-
ly students not from the cultural sphere that uses Chinese characters. Because of this, EMI
education, especially the introduction of EMDP, has become a key driver of the new fl ow of
foreign students to Japan. More than 100 new EMDPs have been created within the selected

p077-090_08_SHIMAMUCHI_念.indd 79p077-090_08_SHIMAMUCHI_念.indd 79 2018/04/09 17:01:282018/04/09 17:01:28

80 Sae Shimauchi

universities named in the “Global 30 Project (G30),” a project intended to facilitate the inter-
nationalization of Japan’s universities.

At the same time, there appears to be an “inward-looking tendency” among Japan’s
younger generation, which has been a point of concern for the Japanese government and for
global industries in Japan. Partially in response to the huge demand of industry for develop-
ing a global workforce, sometimes referred to as “global human resources (global jinzai),”
the interim report by Council on the Promotion of Human Resources for Globalization De-
velopment indicates the importance of enhancing the English communication skills of young
Japanese and the need to create English-medium courses in higher education (Prime Minister
of Japan and His Cabinet 2011). Moreover, there does appear to be a general desire among
Japanese to acquire English language skills. Although the actual need for English is still
rather limited in Japan, there is a strong sense in Japanese society that English is an indis-
pensable tool for its industry (Terasawa 2015).

A number of government policies are closely connected to the demand for a global
workforce. The Project for Establishing a University Network for Internationalization was be-
gun in 2009 (Global 30 Project), while the Project for the Promotion of Global Human Re-
source Development (Global Jinzai Ikusei Jigyo) was launched in 2012, followed by the Top
Global University Project (Super Global Daigaku Sousei Jigyo), which began in 2014. Under
these programs, universities chosen as “Global 30 universities” or “Top Global universities”
have introduced EMDPs that allow a wider range of students to obtain a degree entirely in
English. In the face of pressure from the prevailing world university rankings and a fear of
lagging behind the international competition, the Japanese government has concentrated its
funding on these leading universities in order to elevate them to world-class status. However,
this concentration exacerbates the disparities among Japanese universities in terms of their
ability to become internationalized.

Despite the intensive prioritization of dozens of universities, many other Japanese uni-
versities have been keen to introduce EMI to enhance their internationalization. The demo-
graphic crisis has added to the urgency. While there are nearly 800 universities in Japan, in-
cluding public and private institutions from elite to mass market, the number of potential
students continues to decrease (MEXT 2016). The scarcity of students raises issues of fi nan-
cial stability and sustainability for many of the institutions, especially those mass market pri-
vate universities located outside of major cities. For these institutions, the introduction of
EMI can be used to attract both international and domestic students. (See more details in
Section 3). The opportunity to receive an EMI education “at home” (in Japan) can serve as
an attractive option for many domestic students when numbers of Japanese students may be
reluctant to study abroad because of the need to be present during job hunting season or
family fi nancial diffi culties (Yokota & Kobayashi 2013).

In this paper, the rationale and practical forces driving the introduction of EMDP in Ja-
pan are demonstrated by three primary stakeholders: (1) individuals, including international
and domestic students, (2) institutions, universities in Japan, and (3) Japan as an entire coun-
try (Figure 2). At the individual level, international students and domestic (mostly Japanese)
students likely have different motivations to pursue an EMI education. At the institutional
level, various types of institutions differ in their motivation for introducing EMI. For exam-
ple, for the so-called “elite” universities, the global ranking paradigm is likely to be a strong
infl uencing factor. By offering an academic curriculum in English, these “elite” universities

p077-090_08_SHIMAMUCHI_念.indd 80p077-090_08_SHIMAMUCHI_念.indd 80 2018/04/09 17:01:282018/04/09 17:01:28

81English-Medium Instruction in the Internationalization of Higher Education in Japan: Rationales and Issues

hope to enroll more talented students and researchers and increase their research outcome in
the international market. For the non-“elite,” “mass” market universities, EMI works as a
billboard for attracting domestic students, as English-medium education can enhance the im-
age of the university and is considered benefi cial for domestic students who seek internation-
al experience and competence (Brown 2014). At the national level, the country as a whole,
and the Japanese government in particular, are eager to ensure the overall competitiveness of
Japanese universities, especially those receiving extra government support— seeing higher
education as an important projection of Japan’s soft power.

The factors infl uencing the introduction of EMI in Japanese universities can be classifi ed
as either internal (domestic) or external (global) (Table 1). Internal factors encompass current
Japanese domestic and social issues; external factors include a range of internationally-shared
factors that heavily affect the implementation of EMI in higher education.

A number of case studies regarding the educational effectiveness of EMI and the prob-
lems associated with raising the language competence of students have been reported (Doiz
et al. 2011, 2012; Lei & Hu 2014; Taguchi 2014; Wilkinson 2015). While such studies have
explored important practical issues, a more structured analytical framework is needed to
guide institutional changes and provide context for micro-level discussions. Therefore, the

Figure 2　Rationale driving EMI for the three primary stakeholders

Source: author

Nation

Japan

Attraction of international students and faculty

Development of “Global Human Resources”

Sustaining Japan’s socio-economic position in

an increasingly globalized and competitive

world market (Ishikawa 2011).

Institutions

Japanese Universities

Raising its position in the World University Rankings

Recruiting top quality students, faculty, and staff

Survival strategy to attract domestic students

Individuals

Students

Elite

Mass

y

International Students

Easier and a more feasible

window

for “studying abroad” in Japan.

Domestic Students

Development of international

competence.

p077-090_08_SHIMAMUCHI_念.indd 81p077-090_08_SHIMAMUCHI_念.indd 81 2018/04/09 17:01:282018/04/09 17:01:28

82 Sae Shimauchi

following section examines ideological and potentially critical issues in English-medium
higher education in Japan by sorting through the many studies done in Japan and in other
non-English speaking countries that have introduced English-medium education into their uni-
versities ahead of Japan.

2. English as a Tool of “Academic Imperialism” and the English-speaking

Paradigm

The dominance of English in the global academy is undeniable. Today, English is pre-
sented as “the first foreign language in almost all education systems” (Beacco & Byram
2003: 52) and is now regarded as a component of basic education rather than a part of the
foreign language curriculum (Graddol 2006). At the higher education level, the extent of a
university’s English offerings is often used as a simple but powerful indicator of the degree
to which the institution has been internationalized.

“English-ization” is closely connected to the academic dominance of English-speaking
countries (McArthur et al. 1992; Philipson 2009). Kachru (1985) defines those countries
where English is spoken as a native language (ENL) as the “Inner circle.” The United States,
the United Kingdom, Canada, Australia, New Zealand and Ireland are included in this cate-
gory. According to the 2011 and 2017 Times Higher Education World University Rankings
(Table 2), more than half of the top 200 universities in the world are in ENL countries,
dominated by the United States, although the percentage has decreased slightly over the past
six years. Among non-ENL countries, the number of Asian universities in the top 200 de-
creased from 25 to 17, while the number of universities in the top 200 remained unchanged
in Hong Kong and Singapore, two countries in the outer circle (former colonies of Eng-
lish-speaking countries) in which English is commonly used in higher education. At the same

Table 1　Internal and external factors affecting the introduction of EMDPs in Japanese Higher Education

Internal (Domestic) factors External (Global) factors

 Graying population and declining supply of

domestic students (EMI as a billboard and as

“studying abroad at home”)

 Overcoming linguistic barriers (the diffi culty of

Japanese as an academic language)

 The government’s internationalization policy and

its distribution of internationalization funds to

global minded universities

 The demand for Global Human Resources who

can communicate in English

 The people’s belief in the need for English in

internationalization

 Globalization and worldwide student mobility in

higher education

 English as the most widely used language in

communication (Crystal 1997; Graddle 2006)

 The World University Rankings

 ‘Publish “in English” or Perish’

 Academic imperialism (Altbach 2007)

 Linguistic imperialism (Phillipson 2009)

 Worldwide competition for international students

as global talent and future labor force

Source: author

p077-090_08_SHIMAMUCHI_念.indd 82p077-090_08_SHIMAMUCHI_念.indd 82 2018/04/09 17:01:292018/04/09 17:01:29

83English-Medium Instruction in the Internationalization of Higher Education in Japan: Rationales and Issues

time, in the three leading EMI countries in Europe—the Netherlands, Germany and Swe-
den—the number of universities in the top 200 grew markedly. This is how “English-ization”
is intertwined with the academic dominance and hegemony of this ENL “inner circle”, and
brings universities in non-ENL countries presence in the World University Rankings.

Without question, the standardization of university rankings imparts superior status to
English-speaking higher education and makes this status highly visible. English is not only
an international language; it is the academic “lingua franca” by which knowledge and ideas
are transmitted through prestigious academic journals, majority of which are written in Eng-
lish. Non-English-speaking countries, including Japan, must deal with this academic hegemo-
ny and English-speaking paradigm that impose an international benchmarking of educational
quality and academic culture originated in the West.

Phillipson (2009) criticizes this as “English Imperialism,” which has often been the case
in colonial and post-colonial contexts, especially in African and Asian countries, where local
languages are taught in the early grades, followed by a switch to languages that are viewed
as more prestigious at the university level. According to Phillipson, people “spontaneously”
agree to study in English under this English hegemony. The hegemony is reinforced as peo-
ple travel abroad for study from a periphery country to a country in the center, which gener-
ally means from a non-English-speaking to an English-speaking country in West, and then
move back to their home country.

In his criticism of “English Imperialism”, Phillipson also points out that “what emerges
unambiguously is that in the Bologna Process (which aims at ensuring comparability of
standards and quality in European higher education), internationalization means “English-me-
dium higher education” (Phillipson 2009: 37). In Europe, as the fl ow of international students
increases through implementation of Bologna Process policies, the number of “international
programs” will grow, which mostly means the “English-ization” of the curriculum to open
the door to diverse overseas students. Once EMI programs are introduced in the universities
of non-English-speaking countries, it is expected that most textbooks and materials will be
inevitably in English and that faculty members will need to produce academic works in Eng-

Table 2　World University Ranking of universities and its home country

Countries and Regions Universities Ranking in Top

200 in 2010-2011

Universities Ranking in Top

200 in 2016-2017

ENL (inner circle) countries 122 116

Non-ENL countries 78 84

 3 EMI leaders in Europe 30

 - Netherlands 10

 - Germany 14

 - Sweden 6

 41

 - Netherlands 13

 - Germany 22

 - Sweden 6

Asia 25 17

 - Hong Kong & Singapore 6

Source: The Times Higher Education World University Rankings 2011 & 2017

p077-090_08_SHIMAMUCHI_念.indd 83p077-090_08_SHIMAMUCHI_念.indd 83 2018/04/09 17:01:292018/04/09 17:01:29

84 Sae Shimauchi

lish.
EMI programs, therefore, extend the dominance of the academic literature, pedagogy and

culture of the English-speaking regions. EMI is more than a linguistic change; it has been
described as a geopolitical, economic and ideological phenomenon that impacts university
eco systems broadly (Madhavan Brochier 2016). While EMI clearly facilitates student access
to diverse information and knowledge written in a language other than their own, it risks an
over-reliance on academic resources written in English, so as Altbach (2007) describes it as
“academic imperialism.” Within Japanese higher education, the humanities and social sciences
have enjoyed a strong reputation based on the long-term accumulation of high-quality publi-
cations written in Japanese. However, the limited number of publications written by Japanese
scholars in English is becoming a serious obstacle to further development in these fields
(Yonezawa 2017). Transition from the Japanese medium to the English medium will doubt-
less have a huge impact both on education and research, especially in fi elds related to cul-
ture, values, and the uniqueness of the Japanese society and system.

On the provider side of education, English-speaking academics are highly valued, espe-
cially those educated in English-speaking academic systems (most notably in the United
States). This tendency is clearly visible in other Asian countries such as South Korea. Pres-
ently, Japanese higher education remains largely self-sufficient relying on home-grown re-
searchers, but who knows the future? As Phillipson critically states, we need to consider how
(one can) go along with the use of English to promote Japanese research capability without
exposing oneself to the risk of being anglicized in one’s mental structures, without being
brainwashed by linguistic routines.

Another risk of (over)emphasizing English is the demise of multilingualism (Doiz et al.
2012). Not only has the English supremacist nature of Japanese internationalization been
questioned (Yoshida 2014), but a recent study of emerging International Liberal Arts (ILA)
programs (Shimauchi 2017a) shows that ILA programs that are offered in EMI actually un-
derplay multicultural education as compared to those offered in Japanese-medium instruction.
ILA programs taught in Japanese typically include multilingualism and multi-language learn-
ing in their curriculum in forms such as “English plus one” learning. On the other hand,
EMI requires students to devote much of their time to learning English in order to be suffi -
ciently profi cient to deal with course content written and presented in English.

As stated by Shohamy, although English is considered the global language, “the real
meaning of globalization is multilingualism” (Shohamy 2007: 132). If EMI does indeed im-
pede multilingual education, both the ideological and educational capability of the EMI cur-
riculum should be examined very closely at every level.

3. EMI in Diverse Universities: from “Mass” to “Elite”

In many countries, the decision to boost internationalization has overwhelmingly been
made by education authorities and not as the result of grass-roots initiatives (Doiz et al.
2012; 2013). The situation is similar in Japan, where internationalization has been driven by
national policies through a top-down approach and concentrated among “elite” institutions to
enhance the nation’s university competitiveness and attract talented academics from all over
the world—largely in response to the pressures of a world university ranking system. One of

p077-090_08_SHIMAMUCHI_念.indd 84p077-090_08_SHIMAMUCHI_念.indd 84 2018/04/09 17:01:302018/04/09 17:01:30

85English-Medium Instruction in the Internationalization of Higher Education in Japan: Rationales and Issues

the indicators used to rank universities is the citation index, which is based predominantly on
publications appearing in English language journals. Although Japanese scholars in the sci-
ence and engineering fi elds have transitioned to English with relative ease (Ishikawa 2011),
and academic “English-ization” has until now been largely confi ned to the STEM (science,
technology, engineering and mathematics) disciplines, it is now extending its reach into the
humanities and social sciences. As a consequence, some universities provide incentives to
faculty to publish in English (Ishikawa 2011: 93). The pressure seems to be even more se-
vere in other Asian countries such as South Korea, China and Malaysia.

EMI programs, especially those offering degrees (EMDP), have been instituted mostly at
the postgraduate levels of STEM and spread among the “elite” national universities
(Shimauchi 2016). These STEM EMDPs follow the “Dejima” model, with only a few inter-
national students and a relatively high number of staff (Shimauchi 2017b). These EMDPs are
extremely generous to international students and are not sustainable without additional fund-
ing. This makes them all but impossible for “mass” market private universities, which tend
to lack suffi cient fi nancial capacity or the advantages of “eliteness”.

More recently, EMI programs in the humanities and social sciences have begun to in-
crease and expand, especially at private universities. However, a comparison of the number
of EMDPs in the humanities and social sciences versus the STEM fi elds reveals a marked
imbalance: 72% of all EMDPs at private universities are in the humanities and social scienc-
es, while at the national universities, 73% are in STEM programs (Shimauchi 2016: 118).
The most recent data show that there are 24 universities and a total of 48 departments at un-
dergraduate level that offer degree programs where students can graduate having taken only
EMI classes, while there are more than 88 universities and 208 degree programs at the post-
graduate level that offer this possibility (MEXT 2016). A 2014 study reinforces this reality,
showing that EMI programs serve less than 5% of the undergraduate student population
(Brown & Iyobe 2014). Thus, although the number of EMI programs has increased in the
past decade, they are still a partial and limited phenomenon in Japanese higher education, es-
pecially at the undergraduate level.

Despite the focused internationalization policy and the public attention given to interna-
tionalizing “elite” universities, a close examination of the latest numbers of international stu-
dents accommodated by each university (2016) calculated by the author shows that only a
quarter of Japan’s international students are accommodated by the 37 “Super Global” (mostly
“elite”) universities chosen by the Top Global University Project. This means that a majority
of the universities enrolling international students are not particularly “elite” or “international-
ized.” Unfortunately, there are no offi cial data regarding the medium of language, nor do in-
dividual universities disclose the number or percentage of students who study in English ver-
sus Japanese. However, as Goodman (2007) pointed out, universities with a high proportion
of international students tend to be small to middle-sized, lower-level private universities.
EMI classes and degree programs are unlikely to exist at these universities and international
students there are very likely learning in Japanese-medium classrooms.

One of the obvious issues of EMI education is English language profi ciency. In coun-
tries where English is not the offi cial language, both faculty members and students often lack
suffi cient English profi ciency to prosper in a setting in which English is the medium of in-
struction (Kirkpatrick 2017). In Japan, even after 11 years of learning English, most students
have diffi culty fully engaging in EMI education (Taguchi 2014; Toh 2016; Wilkinson 2015).

p077-090_08_SHIMAMUCHI_念.indd 85p077-090_08_SHIMAMUCHI_念.indd 85 2018/04/09 17:01:302018/04/09 17:01:30

86 Sae Shimauchi

Consequently, many university curricula include English language classes to prepare students
to actually learn in English. Shimauchi (2016) shows that the inclination toward a west-
ern-centered curriculum and native-modeled English language learning is more visible in Ja-
pan’s “mass” market universities than in their “elite” counterparts. This seems quite reasona-
ble: the highly qualifi ed students who typically enter “elite” universities tend to require less
help in refi ning their English skills; as a consequence, the “elite” schools have only limited
offerings in English language learning. As most participants in EMI education in Japan are
Japan-born, Japanese-speaking students, intensive English language programs taught by native
speakers can serve as an effective marketing tool for Japan’s lower-tier universities.

4. The “Multi-vocality” of Internationalization in EMI

“Internationalization” has become a catchall phrase describing anything that is even re-
motely linked to worldwide, intercultural, global or international activity (Knight 2011). In
Japan, the concept of kokusaika, a direct translation of internationalization, is used in differ-
ent ways by different institutions. Such “multi-vocality” can be useful in complex organiza-
tions such as universities.

Japanese economic growth and success in international markets are linked with “bounda-
ry-strengthening,” characterized by hardening attitudes toward foreigners and ethnic minori-
ties. Today, the simultaneous growth of nationalistic sentiment in Japan and Japan’s move-
ment toward internationalization is again in evidence. In 2014, the UN Committee on the
Elimination of Racial Discrimination issued a report on right-wing hate speech in Japan, es-
pecially speech directed at Koreans and Korean-Japanese residents. Globalization accelerates
social change and can engender a strong backlash, fanning nationalism and strengthening a
sense of national identity in an exclusive way, as can be witnessed in Japan on a daily basis.

Japan’s simultaneous embrace of nationalism and cosmopolitanism has been widely not-
ed in the media. In assessing the relationship of this phenomenon to Japanese education, a
2014 article (The International New York Times 2014) pointed out the current dilemma: On
the one hand, there is economic and political pressure to internationalize the country’s uni-
versities, while at the same time there has been a rightward shift in education policy that
seeks to impose a nationalistic agenda on the nation’s school system. In such writings, inter-
nationalization is commonly presented as cosmopolitanism—that is, as an ideology inclined
toward openness to other countries and cultures. However, several studies have pointed to the
nationalistic ideology within the internationalization of higher education. According to Good-
man (2007), internationalization (kokusaika) is based on strengthening the individual’s per-
ception of his or her Japanese-ness and aids the spread of “Japanese values” throughout the
wider world, although there are those who see it as transcending any idea of national identi-
ty.

This multi-vocality of internationalization – containing both nationalistic and cosmopoli-
tan dimensions – plays a role in our understanding of EMI education in Japanese higher edu-
cation. On one hand, EMI programs can be considered as a part of the regime of Japanese
soft power diplomacy. By offering Japanese and Japanese studies to international students,
university education becomes one of the tools for spreading Japanese values to foreigners.
Shimauchi (2017a) describes the nationalistic inclination present within emerging international

p077-090_08_SHIMAMUCHI_念.indd 86p077-090_08_SHIMAMUCHI_念.indd 86 2018/04/09 17:01:302018/04/09 17:01:30

87English-Medium Instruction in the Internationalization of Higher Education in Japan: Rationales and Issues

liberal arts programs in EMI. Such programs, she argues, not only present Japan-related edu-
cational contents to international students, but also empower domestic students to become
“global human resources” with “Japanese identity” able to compete with their foreign coun-
terparts while disseminating values and attractiveness of Japanese cultures and products
throughout the world.

In this sense, the role of EMI in the internationalization of higher education in Japan
contains a basic dichotomy. Knight’s technical terms to categorize internationalization activi-
ties into “internationalization abroad” and “internationalization at home” (2004) are useful in
explaining this dichotomy; the former originally focusing on activities such as mobility, and
the latter focusing on what happens on university campuses. Unlike the original meanings,
the “internationalization abroad” feature of EMI in Japan’s higher education includes activi-
ties intended to spread “Japan” across the world, while “internationalization at home” refers
to Japan’s efforts to transform itself to meet the demands of the global society (Table 3).
EMI education fi ts this dual role well, serving both international and domestic students. It is
driven by national education policies and at the same time is infl uenced both by the global
academic paradigm and domestic issues such as the country’s decreasing population.

As has been noted, the ways of institutional implementation in which Japanese universi-
ties have interpreted internationalization and embraced its practice are highly diverse. Several
newly established EMDPs clearly state that their vision is to cultivate global human resources

Table 3　Internationalization concepts in EMI education in Japanese Higher Education

“Internationalization abroad” of EMI “Internationalization at home” of EMI

Vision - To spread “Japanese values (e.g.,

culture, language, and products)” by

creating global human resources

- To nourish in domestic students

their identity as Japanese

- To cultivate “Japan-loving

foreigners” or Japanophiles

- To change educational content to fit

the global society

- To nurture multicultural skills and

global awareness among domestic

students to facilitate mutual

understanding of different others

Examples

of

activities

- Accommodating more international

students through the creation of EMI

programs

- Teaching Japanese language and

Japan-related contents to

international students

- Encouraging domestic students to

become more familiar with their

traditions and nurture ‘output’ skills

to disseminate to the world

- Teaching domestic students by

foreign faculties using EMI in an

internationalized curriculum

- Teaching foreign languages and

cultures to domestic students

- Encouraging domestic students to

attain international perspective and

knowledge

- Sending domestic students overseas

through university programs

Source: author

p077-090_08_SHIMAMUCHI_念.indd 87p077-090_08_SHIMAMUCHI_念.indd 87 2018/04/09 17:01:302018/04/09 17:01:30

88 Sae Shimauchi

in order to deliver Japan’s strength to the world. On the other hand, many EMDPs appear to
focus on multicultural understanding (Shimauchi 2017a).

Implications and Further Study

The implementation of EMI education in Japan has been largely promulgated at the
macro-level (i.e. national policies) with the aim of increasing the number of international stu-
dents in order to diminish the linguistic barriers and develop a global-minded and competi-
tive workforce. At the meso-level, Japanese universities have a more concrete and strategic
vision that includes using EMI programs as a marketing tool and a generator of revenue. A
number of studies have warned that such aims are sometimes prioritized ahead of the educa-
tional benefi ts imparted to micro-level stakeholders (students) (Hamid et al. 2013; Kirkpatrich
2013; Wilkinson 2013).

Moreover, in most EMI programs in Japan, English is seen as the most important for-
eign language or even as the one and only foreign language. Stakeholders at every level need
to consider what “English” means in their EMI curriculum. Is it a primary focus or merely a
learning tool? How is English to be used, as a lingua franca, as an international language, or
as a cultural representation of English speaking societies? Developing a language education
policy that encourages bi/multilingualism at the university level should be a priority. Japanese
educators also need to investigate ways to develop students and staff with academic skills in
English and how to balance/encourage scholarship in both English and Japanese. Broader dis-
cussions that include policy makers, researchers and educational practitioners are clearly
needed.

Future studies should pay particular attention to the educational impact of internationali-
zation on the system’s most important stakeholders—domestic and international students.
EMI education and its related studies should be headed toward the way how it actually bene-
fi ts for students, what are the educational risks and benefi ts for those who actually received
that education. Studies should be done to cover practical and educational issues at the meso
and micro levels and the challenges of EMI education faced in its own social context, since
the challenges can be different in content and degree in each social and institutional context.
EMI education should be both guided by and evaluated on the benefi ts it can offer to stu-
dents. The educational risks and benefi ts to this critical constituency need to be objectively
assessed. The analytical framework provided in this paper can serve as a guide to such an
assessment.

Reference
Airey, J. (2016). CLIL and EAP (Content and Language Integrated Learning and English for Academ-

ic Purposes). In K. Hyland and P. Shaw (Eds.), Routledge Handbook of English for Academic
Purposes, 71-83, Abingdon: Routledge.

Altbach, P. G. (2007). The imperial tongue: English as the dominating academic language. Economic
and political Weekly, 3608-3611.

Beacco, J.-CL. & Byram, M. (2003). Guide for the development of language education policies in Eu-
rope: From linguistic diversity to plurilingual education. Strasbourg: Council of Europe.

British Council. (2013). British Council regional policy dialogue 2: The role of English in higher edu-
cation: Issues, policy and practice. Doi:https://www.britishcouncil.org.br/sites/default/fi les/region-

p077-090_08_SHIMAMUCHI_念.indd 88p077-090_08_SHIMAMUCHI_念.indd 88 2018/04/09 17:01:302018/04/09 17:01:30

89English-Medium Instruction in the Internationalization of Higher Education in Japan: Rationales and Issues

alpolicydialogue_emi.pdf
Brown, H. (2014). Contextual factors driving the growth of undergraduate English-medium instruction

programmes at universities in Japan. The Asian Journal of Applied Linguistics, 1(1), 50-63.
Brown, H. & Iyobe, B. (2014). The growth of English-medium instruction in Japan. In N. Sonda &

A. Krause (Eds.), JALT 2013 Conference Proceedings, 9-19, Tokyo: JALT.
Coleman, J. A. (2006). English-medium teaching in European Higher Education, Language Teaching,

39(1): 1-14.
Crystal, D. (1997). English as a global language. UK: Cambridge University Press.
De Wit, H. (2011). Internationalization of higher education: Nine misconceptions. International Higher

Education, 64, 6-7.
Dearden, J. (2014). English as a medium of instruction –A growing global phenomenon. Doi:https://

www.teachingenglish.org.uk/article/english-a-medium-instruction-%E2%80%93-a-growing-glob-
al-phenomenon

Doiz, A., Lasagabaster, D. and Sierra, J. (2011). Internationalisation, multilingualism and English-me-
dium instruction, World Englishes, 30 (3): 345-359.

Doiz, A., Lasagabaster, D. and Sierra, J. (2012). Globalization, internationalization, multilingualism
and linguistic strains in higher education. Studies in Higher Education, 1-15, Routledge.

Doiz, A., Lasagabaster, D. and Sierra, J. (Eds.). (2013). English-medium Instruction at Universities:
Global Challenges. Multilingual Matters.

Earls, C. W. (2016). Evolving Agendas in European English-Medium Higher Education: Interculturali-
ty, Multilingualism and Language Policy. Springer.

Goodman, R. (2007). The concept of Kokusaika and Japanese educational reform. Globalisation, Soci-
eties and Education, 5(1), 71-87.

Graddol, D. (2006). English Next: Why Global English May mean the End of ‘English as a Foreign
Language’. London: British Council.

Hamid, M. O., Nguyen, H. T. M., & Baldauf Jr, R. B. (2013). Medium of instruction in Asia: Con-
text, processes and outcomes. Current Issues in Language Planning, 14(1), 1-15.

The International New York Times. (2014). “Japan’s Divided Educational Strategy” (As of October
12, 2014)
Doi:https://www.nytimes.com/2014/10/13/world/asia/japans-divided-education-strategy.html

Ishikawa, M. (2011). Redefi ning internationalization of higher education: Global 30 and the making of
global universities in Japan. In D. B. Willis & J. Rappleye (Eds.), Reimagining Japanese Educa-
tion: Borders, Transfers, Circulations and the Comparative. UK: Symposium Books, 193-223.

Kachru, B. B. (1985). Standards, codifi cation and sociolinguistic realism: the English language in the
outer circle. In R. Quirk and H.G. Widdowson (Eds.), English in the world: Teaching and learn-
ing the language and literatures, 11-30, Cambridge: Cambridge University Press.

Kirkpatrick, A. (2017). The Language of Higher Education in East and Southeast Asia: Will EMI
Lead to Englishisation?. In Fenton-Smith, B., Humphreys, P., & Walkinshaw, I. (Eds.).
(2017). English medium instruction in higher education in Asia-Pacifi c: From policy to pedagogy
(Vol. 21), 21-36, Springer.

Knight, J. (2004). Internationalization remodeled: Definition, approaches, and rationales. Journal of
studies in international education, 8(1), 5-31.

Knight, J. (2011). Five myths about internationalization. International Higher Education, 62, 14-15.
Madhavan Brochier, D. (2016). 10 Truths (and a lie) about EMI. IATEFL webinar.

Doi:https://divyamadhavan.wordpress.com/2016/10/12/10-truths-a-lie-about-emi/
McArthur, T. B., & McArthur, F. (1992). The Oxford companion to the English language. Oxford

University Press, USA.
Ministry of Education, Culture, Sport, Science and Technology (MEXT). (2013). “Sekai no Seichou

wo torikomu tameno Gaikokujin Ryugakusei no Ukeire Senryaku [Strategies of accepting foreign
students in order to embrace growth worldwide]” (As of 18 December 2013).

 Doi:http://www.mext.go.jp/a_menu/koutou/ryugaku/__icsFiles/afi eldfi le/2013/12/24/1342726_2.pdf
Ministry of Education, Culture, Sports, Science and Technology (MEXT). (2016). “The Situation of

p077-090_08_SHIMAMUCHI_念.indd 89p077-090_08_SHIMAMUCHI_念.indd 89 2018/04/09 17:01:302018/04/09 17:01:30

90 Sae Shimauchi

Educational Innovation in Universities in 2016” (As of December 13, 2016).
Doi:http://www.mext.go.jp/a_menu/koutou/daigaku/04052801/__icsFiles/afieldfile/2017/02/
17/1380019_1.pdf (Published in Japanese)

OECD. (2013). “Education at a glance 2013”. (Accessed January 7, 2015.).
Doi: http://www.oecd.org/edu/eag2013%20(eng)--FINAL%2020%20June%202013.pdf

Pennycook, A. (1998). English and the discourse of colonialism. Routledge: London.
Phillipson, R. (2009). Linguistic imperialism continued. Routledge: New York and London.
Prime Minister of Japan and His Cabinet. (2011). “An Interim Report of the Council on Promotion of

Human Resource for Globalization Development” (As of 22 June, 2011). Doi: http://www.kan-
tei.go.jp/jp/singi/global/1206011interim_report.pdf.

Shimauchi, S (2016). Paradigm Shift on International Student Mobility in East Asia: Comparative
Analysis on Internationalization of Higher Education and English-medium Degree Programs in
Japan and South Korea. Toshindo. (Published in Japanese)

Shimauchi, S. (2017a). “Development and its orientation of ‘International Liberal Arts’ Education in
Japanese Higher Education”. Presentation at Japanese Educational Research (26 August, 2017).
Obirin University. (Presented in Japanese)

Shimauchi, S. (2017b). English-medium Degree Programs in Internationalization of Japanese Universi-
ties: Conceptual Models and Critical Issues. Journal of Asia-Pacifi c Studies, Institute of Asia-Pa-
cifi c Studies, Waseda University, No. 29, 105-117.

Shohamy, E. (2007). Reinterpreting globalisation in multilingual context. International Multilingual
Research Journal, 1 (2): 127-133.

Taguchi, N. (2014). English-medium education in the global society. International Review of Applied
Linguistics in Language Teaching, 52 (2), 89-98.

The Times Higher Education. (2016). World University Rankings 2016-2017.
Doi:https://www.timeshighereducation.com/world-university-rankings/2017/world-ranking#!/page/0/
length/25/sort_by/rank/sort_order/asc/cols/scores

Toh, G. (2016). English as Medium of Instruction in Japanese Higher Education: Presumption, Mi-
rage or Bluff?. The Netherlands: Palgrave Macmillan.

Wächter, B., & Maiworm, F. (Eds.). (2014). English-taught programmes in European higher educa-
tion: The state of play in 2014. Lemmens Medien GmbH.
Doi:http://www.aca-secretariat.be/fileadmin/aca_docs/images/members/ACA-2015_English_
Taught_01.pdf

Wilkinson, D. (2015). English-medium content courses: Student approaches and strategies to increase
comprehension levels. International Journal of Learning, Teaching and Educational Re-
search, 11(3).

Wilkinson, R. (2005). “The impact of language on teaching content: Views from the content teacher”.
Presentation paper at conference in Helsinki.
Doi:http://www.palmenia.helsinki.fi /congress/bilingual2005/presentations/wilkinson.pdf

Wilkinson, R. (2013). English-medium instruction at a Dutch university: Challenges and pitfalls. In
Doiz, A., Lasagabaster, D. and Sierra, J., (Eds.), English-medium Instruction at Universities:
Global Challenges, 3-24, Multilingual Matters.

Yokota, M. and Kobayashi, A. (2013). Internationalization of Japanese Universities and the Interna-
tional Mindset of Japanese Students. Gakubunsha. (Published in Japanese)

Yonezawa, A. (2017). The Humanities and Social Sciences in the Age of STEM: The Struggle of
Japanese as a Linguistic Minority. International Higher Education, 88, 31-33.

Yoshida, A. (2014). Global Human Resource Development and Higher Education in Japan. Kyouikug-
aku Kenkyu, 81 (2), Nihon Kyouiku Gakkai, 22-39. (Published in Japanese)

p077-090_08_SHIMAMUCHI_念.indd 90p077-090_08_SHIMAMUCHI_念.indd 90 2018/04/09 17:01:302018/04/09 17:01:30

